Federal Aviation Administration # Advisory Circular Subject: Change 8 to AIRPORT DESIGN Date: DRAFT AC No: 150/5300-13 **Initiated by:** AAS-100 **Change:** 8 1. **PURPOSE.** This Change removes the Precision Object Free Area (POFA) and establishes the Precision Obstacle Free Zone (POFZ). Also, revisions to Appendix 2 allow greater flexibility in threshold siting criteria. **2. CHANGED TEXT.** Changed text is indicated by a vertical bar in the margins. New pages that do not contain changes have only changed due to repagination. ### PAGE CONTROL CHART | Remove Pages | Dated | Insert Pages | Dated | |---|--|---|--| | 21 and 22
23
24
101 – 104
291 and 292 | 10/01/02
11/10/94
10/01/02
10/01/02 | 21
22 – 24
101
102 – 104
291
292 and 293 | 10/01/02
Draft
10/01/02
Draft
9/30/00
Draft | | 293 and 294 | 10/01/02 | 294 | 10/01/02 | ### **DRAFT - NOT FOR USE** 10/1/02 AC 150/5300-13 CHG 7 ### Chapter 3. RUNWAY DESIGN - **300. INTRODUCTION**. This chapter presents standards for runways and runway associated elements such as shoulders, blast pads, runway safety areas, obstacle free zones (OFZ), object free areas (OFA), clearways, and stopways. Tables 3-1, 3-2, and 3-3 present the standard widths and lengths for runway and runway associated elements. Also included are design standards and recommendations for rescue and firefighting access roads. At new airports, the RSA and ROFA lengths and the RPZ location standards are tied to runway ends. At existing constrained airports, these criteria may, on a case-by-case basis, be applied with respect to declared distances ends. See appendix 14. - **301. RUNWAY LENGTH**. AC 150/5325-4 and airplane flight manuals provide guidance on runway lengths for airport design, including declared distance lengths. The computer program cited in appendix 11 may be used to determine the recommended runway length for airport design. - **302. RUNWAY WIDTH.** Tables 3-1, 3-2, and 3-3 present runway width standards which consider operations conducted during reduced visibility. - **303. RUNWAY SHOULDERS**. Runway shoulders provide resistance to blast erosion and accommodate the passage of maintenance and emergency equipment and the occasional passage of an airplane veering from the runway. Tables 3-1, 3-2, and 3-3 present runway shoulder width standards. A natural surface, e.g., turf, normally reduces the possibility of soil erosion and engine ingestion of foreign objects. Soil with turf not suitable for this purpose requires a stabilized or low cost paved surface. Refer to chapter 8 for further discussion. Figure 3-1 depicts runway shoulders. - **304. RUNWAY BLAST PAD.** Runway blast pads provide blast erosion protection beyond runway ends. Tables 3-1, 3-2, and 3-3 contain the standard length and width for blast pads for takeoff operations requiring blast erosion control. Refer to chapter 8 for further discussion. Figure 3-1 depicts runway blast pads. - **305. RUNWAY SAFETY AREA (RSA)**. The runway safety area is centered on the runway centerline. Tables 3-1, 3-2, and 3-3 present runway safety area dimensional standards. Figure 3-1 depicts the runway safety area. Appendix 8 discusses the runway safety area's evolution. - a. <u>Design Standards</u>. The runway safety area shall be: - (1) cleared and graded and have no potentially hazardous ruts, humps, depressions, or other surface variations; - (2) drained by grading or storm sewers to prevent water accumulation; - (3) capable, under dry conditions, of supporting snow removal equipment, aircraft rescue and firefighting equipment, and the occasional passage of aircraft without causing structural damage to the aircraft; and - (4) free of objects, except for objects that need to be located in the runway safety area because of their function. Objects higher than 3 inches (7.6 cm) above grade should be constructed, to the extent practicable, on low impact resistant supports (frangible mounted structures) of the lowest practical height with the frangible point no higher than 3 inches (7.6 cm) above grade. Other objects, such as manholes, should be constructed at grade. In no case should their height exceed 3 inches (7.6 cm) above grade. - b. <u>Construction Standards</u>. Compaction of runway safety areas shall be to FAA specification P-152 found in AC 150/5370-10. - Sub-standard RSAs. RSA standards cannot be modified or waived like other airport design standards. The dimensional standards remain in effect regardless of the presence of natural or man-made objects or surface conditions that might create a hazard to aircraft that leave the runway surface. Facilities, including NAVAIDs, that would not normally be permitted in an RSA should not be installed inside the standard RSA dimensions even when the RSA does not meet standards in other respects. A continuous evaluation of all practicable alternatives for improving each sub-standard RSA is required until it meets all standards for grade, compaction, and object frangibility. FAA Order 5200.8, Runway Safety Area Program, explains the process for conducting this evaluation. Each FAA regional Airports division manager has a written determination of the best practicable alternative(s) for improving each RSA. Therefore, runway and RSA improvement projects must comply with the determination of the FAA regional Airports division manager. AC 150/5300-13 CHG 8 Draft - d. <u>Threshold Displacement</u>. Incremental improvements that involve the displacement of a landing threshold need to be carefully planned so that they do not incur unnecessary costs or create situations that could compromise operational safety. - (1) Runway thresholds that are displaced temporarily pending the planned relocation of objects (such as Localizer antennas) should consider the extra costs associated with re-arranging the runway lights, approach lights and navigational aids. - (2) The displacement of a threshold that does not also include relocation of the lead-in taxiway can create an undesirable and confusing operating environment for the pilot. (See paragraph 204.) - e. <u>Allowance for Navigational Aids</u>. The RSA is intended to enhance the margin of safety for landing or departing aircraft. Accordingly, the design of an RSA must account for navigational aids that might impact the effectiveness of the RSA: - (1) RSA grades sometimes require approach lights to be mounted on massive towers that could create a hazard for aircraft. Therefore, consider any practicable RSA construction to a less demanding grade than the standard grade to avoid the need for massive structures. - (2) Instrument landing system (ILS) facilities (glide slopes and localizers) are not usually required to be located inside the RSA. However, they do require a graded area around the antenna. (See chapter 6 for more information on the siting of ILS facilities.) RSA construction that ends abruptly in a precipitous drop-off can result in design proposals where the facility is located inside the RSA. Therefore, consider any practicable RSA construction beyond the standard dimensions that could accommodate ILS facilities if and when they are installed. - **306. OBSTACLE FREE ZONE (OFZ)**. The OFZ clearing standard precludes taxiing and parked airplanes and object penetrations, except for frangible visual NAVAIDs that need to be located in the OFZ because of their function. The runway OFZ and, when applicable, the inner-approach OFZ, and the inner-transitional OFZ comprise the obstacle free zone (OFZ). Figures 3-2, 3-3, 3-4, and 3-5 show the OFZ. - a. <u>Runway OFZ (ROFZ)</u>. The runway OFZ is a defined volume of airspace centered above the runway centerline. The runway OFZ is the airspace above a surface whose elevation at any point is the same as the elevation of the nearest point on the runway centerline. The runway OFZ extends 200 feet (60 m) beyond each end of the runway. Its width is as follows: - (1) For runways serving small airplanes exclusively: - (a) 300 feet (90 m) for runways with lower than 3/4-statute mile (1 200 m) approach visibility minimums. - (b) 250 feet (75 m) for other runways serving small airplanes with approach speeds of 50 knots or more. - $\,$ (c) $\,$ 120 feet (36 m) for other runways serving small airplanes with approach speeds of less than 50 knots. - (2) For runways serving large airplanes, 400 feet (120 m). - b. <u>Inner-approach OFZ</u>. The inner-approach OFZ is a defined volume of airspace centered on the approach area. It applies only to runways with an approach lighting system. The inner-approach OFZ begins 200 feet (60 m) from the runway threshold at the same elevation as the runway threshold and extends 200 feet (60 m) beyond the last light unit in the approach lighting system. Its width is the same as the runway OFZ and rises at a slope of 50 (horizontal) to 1 (vertical) from its beginning. - c. <u>Inner-transitional OFZ</u>. The inner-transitional OFZ is a defined volume of airspace along the sides of the runway OFZ and inner-approach OFZ. It applies only to runways with lower than 3/4-statute mile (1 200 m) approach visibility minimums. - (1) For runways serving small airplanes exclusively, the inner-transitional OFZ slopes 3 (horizontal) to 1 (vertical) out from the edges of the runway OFZ and inner-approach OFZ to a height of 150 feet (45 m) above the established airport elevation. - (2) For runways serving large airplanes, separate inner-transitional OFZ criteria apply for Category (CAT) I and CAT II/III runways. - (a) For CAT I runways, the inner-transitional OFZ begins at the edges of the runway OFZ nd inner-approach OFZ, then rises vertically for a height "H", and then slopes 6 (horizontal) to 1 (vertical) out to a height of 150 feet (45 m) above the established airport elevation. - $\label{eq:Heet} 1) \qquad \text{In U.S. customary units,} \\ H_{\text{feet}} = 61 0.094(S_{\text{feet}}) 0.003(E_{\text{feet}}).$ - $\label{eq:Hmeters} 2) \qquad \text{In SI units,} \\ H_{\text{meters}} = 18.4 \text{ } 0.094(S_{\text{meters}}) \text{ } 0.003(E_{\text{meters}}).$ - 3) S is equal to the most demanding wingspan of the airplanes using the runway and E is equal to the runway threshold elevation above sea level. Draft AC 150/5300-13 CHG 8 (b) For CAT II/III runways, the inner-transitional OFZ begins at the edges of the runway OFZ and inner-approach OFZ, then rises vertically for a height "H", then slopes 5 (horizontal) to 1 (vertical) out to a distance "Y" from runway centerline, and then slopes 6 (horizontal) to 1 (vertical) out to a height of 150 feet (45 m) above the established airport elevation. $\label{eq:Heet} \begin{array}{c} 1) & \text{In U.S. customary units,} \\ H_{\text{feet}} = 53 \text{ - } 0.13(S_{\text{feet}}) \text{ - } 0.0022(E_{\text{feet}}) \text{ and distance} \\ Y_{\text{feet}} = 440 + 1.08(S_{\text{feet}}) \text{ - } 0.024(E_{\text{feet}}). \end{array}$ $\begin{aligned} &2) & \text{In SI units,} \\ H_{\text{meters}} &= 16 \text{ - } 0.13 (S_{\text{meters}}) \text{- } 0.0022 (E_{\text{meters}}) \text{ and distance} \\ Y_{\text{meters}} &= 132 + 1.08 (S_{\text{meters}}) \text{ - } 0.024 (E_{\text{meters}}). \end{aligned}$ - 3) S is equal to the most demanding wingspan of the airplanes using the runway and E is equal to the runway threshold elevation above sea level. Beyond the distance "Y" from runway centerline the inner-transitional CAT II/III OFZ surface is identical to that for the CAT I OFZ. - d. <u>Precision OFZ</u>. The Precision Obstacle Free Zone (POFZ) is defined as a volume of airspace centered on the runway centerline extended at the threshold, 200~(60m) by 800~(240m). See figure 3-6, at the threshold elevation. The surface is in effect meeting all of the following operational conditions: - (1) Vertically guided approach - (2) Reported ceiling below 250 feet and/or visibility less than 3/4 SM (or RVR below 4000 feet) - (3) An aircraft within two (2) miles of final. The POFZ is considered clear even if the wing of the aircraft holding on a taxiway waiting for runway clearance penetrates the POFZ; however neither the fuselage nor the tail may infringe on the POFZ. The POFZ is applicable at all runway ends described above including at displaced thresholds. Note: POFZ takes effect no later January 1, 2007. ### 307. OBJECT FREE AREA. The runway object free area (OFA) is centered on the runway centerline. The runway OFA clearing standard requires clearing the OFA of above ground objects protruding above the runway safety area edge elevation. Except where precluded by other clearing standards, it is acceptable to place objects that need to be located in the OFA for air navigation or aircraft ground maneuvering purposes and to taxi and hold aircraft in the OFA. Objects non-essential for air navigation or aircraft ground maneuvering purposes are not to be placed in the OFA. This includes parked airplanes and agricultural operations. Tables 3-1, 3-2, and 3-3 specify the standard dimensions of the runway OFA. Extension of the OFA beyond the standard length to the maximum extent feasible is encouraged. See figure 2-3. <u>Precision Object Free Area (POFA)</u>. An object free area centered on the runway centerline extended, beginning at the Runway Threshold(RWT), 200 feet long and 800 feet wide. This area applies to all new authorized instrument approach procedures with less than 3/4 mile visibility as described in tables 16-1. See figure 3-6. - **308.** <u>CLEARWAY STANDARDS</u>. The clearway (See figure 3-7) is a clearly defined area connected to and extending beyond the runway end available for completion of the takeoff operation of turbine-powered airplanes. A clearway increases the allowable airplane operating takeoff weight without increasing runway length. - a. <u>Dimensions</u>. The clearway must be at least 500 feet (150 m) wide centered on the runway centerline. The practical limit for clearway length is 1,000 feet (300 m). - b. <u>Clearway Plane Slope</u>. The clearway plane slopes upward with a slope not greater than 1.25 percent. - c. <u>Clearing</u>. Except for threshold lights no higher than 26 inches (66 cm) and located off the runway sides, no object or terrain may protrude through the clearway plane. The area over which the clearway lies need not be suitable for stopping aircraft in the event of an aborted takeoff. - d. <u>Control</u>. An airport owner interested in providing a clearway should be aware of the requirement that the clearway be under its control, although not necessarily by direct ownership. The purpose of such control is to ensure that no fixed or movable object penetrates the clearway plane during a takeoff operation. - e. <u>Notification</u>. When a clearway is provided, the clearway length and the declared distances, as specified in appendix 14, paragraph 7, shall be provided in the Airport/Facility Directory (and in the Aeronautical Information Publication (AIP), for international airports) for each operational direction. - **309. STOPWAY STANDARDS**. A stopway is an area beyond the takeoff runway, centered on the extended runway centerline, and designated by the airport owner for use in decelerating an airplane during an aborted takeoff. It must be at least as wide as the runway and able to support an airplane during an aborted takeoff without causing structural damage to the airplane. Their limited use and high construction cost, when compared to a full-strength runway that is usable in both directions, makes their construction less cost effective. See figure 3-8. When a stopway is AC 150/5300-13 CHG 8 Draft provided, the stopway length and the declared distances, as specified in appendix 14, paragraph 7, shall be provided in the Airport/Facility Directory (and in the Aeronautical Information Publication (AIP), for international airports) for each operational direction. ## **310. RESCUE AND FIREFIGHTING ACCESS**. Rescue and firefighting access roads are normally needed to provide unimpeded two-way access for rescue and provide unimpeded two-way access for rescue and firefighting equipment to potential accident areas. Connecting these access roads, to the extent practical, with the operational surfaces and other roads will facilitate aircraft rescue and firefighting operations. a. <u>Recommendation</u>. It is recommended that the entire runway safety area (RSA) and runway protection zone (RPZ) be accessible to rescue and firefighting vehicles so that no part of the RSA or RPZ is more than 330 feet (100 m) from either an all weather road or a paved operational surface. Where an airport is adjacent to a body of water, it is recommended that boat launch ramps with appropriate access roads be provided. - b. All Weather Capability. Rescue and firefighting access roads are all weather roads designed to support rescue and firefighting equipment traveling at normal response speeds. Establish the widths of the access roads on a case-by-case basis considering the type(s) of rescue and firefighting equipment available and planned at the airport. The first 300 feet (90 m) adjacent to a paved operational surface should be paved. Where an access road crosses a safety area, the safety area standards for smoothness and grading control. For other design and construction features, use local highway specifications. - c. <u>Road Usage</u>. Rescue and firefighting access roads are special purpose roads which supplement but do not duplicate or replace sections of a multi-purpose road system. Restricting their use to rescue and firefighting access equipment precludes their being a hazard to air navigation. 311. to 399. RESERVED. | Table 3-1. Runway design standards for aircraft approach category A & B visual runways and runways with | |---| | not lower than 3/4-statute mile (1 200 m) approach visibility minimums | | (Refer also to Appendix 16 for the establishment of new approaches) | | ITEM | DIM ¹ | AIRPLANE DESIGN GROUP | | | | | | |--|------------------|----------------------------|-----------------|-----------------|-----------------|-------------------|--| | TIEM | | I ² | I | II | III | IV | | | Runway Length | A | - Refer to paragraph 301 - | | | | | | | Runway Width | В | 60 ft
18 m | 60 ft
18 m | 75 ft
23 m | 100 ft
30 m | 150 ft
45 m | | | Runway Shoulder Width | | 10 ft
3 m | 10 ft
3 m | 10 ft
3 m | 20 ft
6 m | 25 ft
7.5 m | | | Runway Blast Pad Width | | 80 ft
24 m | 80 ft
24 m | 95 ft
29 m | 140 ft
42 m | 200 ft
60 m | | | Runway Blast Pad length | | 60 ft
18 m | 100 ft
30 m | 150 ft
45 m | 200 ft
60 m | 200 ft
60 m | | | Runway Safety Area Width | С | 120 ft
36 m | 120 ft
36 m | 150 ft
45 m | 300 ft
180 m | 500 ft
150 m | | | Runway Safety Area
Length Beyond RW End ³ | P | 240 ft
72 m | 240 ft
72 m | 300 ft
90 m | 600 ft
180 m | 1,000 ft
300 m | | | Obstacle Free Zone
Width and length | | - Refer to paragraph 306 - | | | | | | | Runway Object Free Area
Width | Q | 250 ft
75 m | 400 ft
120 m | 500 ft
150 m | 800 ft
240 m | 800 ft
240 | | | Runway Object Free Area
Length Beyond RW End ³ | R | 240 ft
72 m | 240 ft
72 m | 300 ft
90 m | 600 ft
180 m | 1,000 ft
300 m | | $[\]underline{1}$ / Letters correspond to the dimensions on figures 2-1 and 2-3. ^{2/} These dimensional standards pertain to facilities for small airplanes exclusively. ^{3/} The runway safety area and runway object free area lengths begin at each runway end when stopway is not provided. When stopway is provided, these lengths begin at the stopway end. The runway safety area length and the object free area length are the same for each runway end. Use the table (3-1 or 3-2) that results in the longest dimension. ### **Appendix 2. THRESHOLD SITING REQUIREMENTS** **1. PURPOSE.** This appendix contains guidance on locating thresholds to meet approach obstacle clearance requirements. #### 2. APPLICATION. - **a.** The threshold should be located at the beginning of the full-strength runway pavement or runway surface. However, displacement of the threshold may be required when an object that obstructs the airspace required for landing airplanes is beyond the airport owner's power to remove, relocate, or lower. Thresholds may also be displaced for environmental considerations, such as noise abatement, or to provide the standard RSA and ROFA lengths. - **b.** When a hazard to air navigation exists, the amount of displacement of the threshold should be based on the operational requirements of the most demanding airplanes. The standards in this appendix minimize the loss of operational use of the established runway. These standards reflect FAA policy of maximum utilization and retention of existing paved areas on airports. - **c.** Displacement of a threshold reduces the length of runway available for landings. Depending on the reason for displacement of the threshold, the portion of the runway behind a displaced threshold may be available for takeoffs in either direction and landings from the opposite direction. Refer to appendix 14 for additional information. ### 3. LIMITATIONS. - **a.** These standards should not be interpreted as an FAA blanket endorsement of the alternative to displace or relocate a runway threshold. Threshold displacement or relocation should be undertaken only after a full evaluation reveals that displacement or relocation is the only practical alternative. - **b.** The standards in this appendix are not applicable for identifying objects affecting navigable airspace (14 CFR Part 77) or zoning to limit the height of objects around airports (AC 150/5190-4). #### 4. EVALUATION CONSIDERATIONS. - **a.** When a penetration to a surface defined in paragraph 5 (threshold siting surfaces) exists, one or more of the following actions is required: - (1) The object is removed or lowered to preclude penetration of applicable threshold siting surfaces; - (2) The threshold is displaced to preclude object penetration of applicable threshold siting surfaces, with a resulting shorter landing distance; or - (3) Visibility minimums are raised. - (4) Prohibit night operations. - **b.** Relevant factors for evaluation include: - (1) Types of airplanes which will use the runway and their performance characteristics. - (2) Operational disadvantages associated with accepting higher landing minimums. - (3) Cost of removing, relocating, or lowering the object. - (4) Effect of the reduced available landing length when the runway is wet or icy. - (5) Cost of extending the runway if insufficient runway length would remain as a result of displacing the threshold. The environmental and public acceptance aspects of a runway extension need also be evaluated under this consideration. - **(6)** Cost and feasibility of relocating visual and electronic approach aids, such as threshold lights, visual approach slope indicator, runway end identification lights, localizer, glide slope (to provide a threshold crossing height of not more then 60 feet (18 m)), approach lighting system, and runway markings. - (7) Effect of the threshold change on noise abatement. # **5.** LOCATING, DISPLACING, OR RELOCATING THE THRESHOLD. The standard shape, dimensions, and slope of the surface used for locating a threshold is dependent upon the type of aircraft operations currently conducted or forecasted, the landing visibility minimums desired, and the types of instrumentation available or planned for that runway end. Subparagraphs e, f, and g describe the minimum area required for instrument approach procedures aligned with the runway centerline. For nonprecision approach procedures not aligned with the runway centerline, the area is expanded on the side on which the procedure course lies. This expansion may splay up to 35° from runway. Both the length of these areas and the expansion for offset alignment are determined through instrument approach procedure development. ### a. For Approach End of Runways Expected to Serve Small Airplanes with Approach Speeds Less Than 50 Knots (Visual Runways only, day/night). - (1) No object should penetrate a surface that starts at the threshold and at the elevation of the runway centerline at the threshold and slopes upward from the threshold at a slope 15 (horizontal) to 1 (vertical). - (2) In the plan view, the centerline of this surface extends 3,000 feet (900 m) along the extended runway centerline. This surface extends laterally 60 feet (18 m) on each side of the centerline at the threshold and increases in width to 150 feet (45 m) at a point 500 feet (150 m) from the threshold; thereafter, it extends laterally 150 feet (45 m) on each side of the centerline. (See figures A2-1 and A2-2.) ### b. For Approach End of Runways Expected to Serve Small Airplanes with Approach Speeds of 50 Knots or More (Visual Runways only, day/night). - (1) No object should penetrate a surface that starts at the threshold and at the elevation of the runway centerline at the threshold and slopes upward from the threshold at a slope 20 (horizontal) to 1 (vertical). - (2) In the plan view, the centerline of this surface extends 5,000 feet (1 530 m) along the extended runway centerline. This surface extends laterally 125 feet (38 m) on each side of the centerline at the threshold and increases in width to 350 feet (110 m) at a point 2,250 feet (690 m) from the threshold; thereafter, it extends laterally 350 feet (110 m) on each side of the centerline. (See figures A2-1 and A2-2.) - c. For Approach End of Runways Expected to Serve Large Airplanes (visual day/night); or Instrument Minimums ≥ 1 Statute Mile (day only). - (1) No object should penetrate a surface that starts at the threshold and at the elevation of the runway centerline at the threshold and slope upward from the threshold at a slope 20 (horizontal) to 1 (vertical). - (2) In the plan view, the centerline of this surface extends 10,000 feet (3 000 m) along the extended runway centerline. This surface extends laterally 200 feet (60 m) on each side of the centerline at the threshold and increases in width to 500 feet (150 m) at a point 1,500 feet (450 m) from the threshold; thereafter, it extends laterally 500 feet (150 m) on each side of the centerline. (See figures A2-1 and A2-2.) ### d. For Approach End of Runways Expected to Support Instrument Night Circling. - (1) No object should penetrate a surface that starts 200 feet (60 m) out from the threshold and at the elevation of the runway centerline at the threshold and slopes upward from the starting point at a slope of 20 (horizontal) to 1 (vertical). - (2) In the plan view, the centerline of this surface extends 10,000 feet (3 000 m) along the extended runway centerline. This surface extends laterally 200 feet (60 m) on each side of the centerline at the starting point and increases in width to 1,700 feet (520 m) on each side of the centerline at the far end of this surface. (See figures A2-1 and A2-2.) - (3) To obtain night minimum, penetrations to this surface must be lighted to avoid displacing the threshold. ### e. For Approach End of Runways Expected to Support Instrument Straight-In Night Operations Serving Category A and B Only. - (1) No object should penetrate a surface that starts 200 feet (60 m) out from the threshold and at the elevation of the runway centerline at the threshold and slopes upward from the starting point at a slope of 20 (horizontal) to 1 (vertical). - (2) In the plan view, the centerline of this surface extends 10,000 feet (3 000 m) along the extended runway centerline. This surface extends laterally 200 feet (60m) on each side of the centerline at the starting point and increases in width to 1900 feet (570m) on each side of the centerline at the far end of this surface. (See figures A2-1 and A2-2.) - (3) If the instrument approach procedure utilizes an offset localizer with an offset angle of 3 degrees or less, the above surface is centered upon the final approach course rather than the extended runway centerline. (See figure A2-3.) - (4) To obtain night minimum, penetrations to this surface must be lighted to avoid displacing the threshold. - f. For Approach End of Runways Expected to Support Instrument Straight-In Night Operations. - (1) No object should penetrate a surface that starts 200 feet (60 m) out from the threshold and at the elevation of the runway centerline at the threshold and slopes upward from the starting point at a slope of 20 (horizontal) to 1 (vertical). - (2) In the plan view, the centerline of this surface extends 10,000 feet (3000 m) along the extended runway centerline. This surface extends laterally 400 feet (60m) on each side of the centerline at the starting point and increases in width to 1900 feet (570m) on each side of the centerline at the far end of this surface. (See figures A2-1 and A2-2.) - (3) If the instrument approach procedure utilizes an offset localizer with an offset angle of 3 degrees or less, the above surface is centered upon the final approach course rather than the extended runway centerline. (See figure A2-3.) - (4) To obtain night minimum, penetrations to this surface must be lighted to avoid displacing the threshold. - g. For Approach End of Runways Expected to Accommodate Instrument Approaches Having Visibility Minimums greater than or equal to 3/4 Mile but Less Than 1 Mile (day or night). - (1) No object should penetrate a surface that starts 200 feet (60 m) out from the threshold and at the elevation of the runway centerline at the threshold and slopes upward from the starting point at a slope of 20 (horizontal) to 1 (vertical). - (2) In the plan view, the centerline of this surface extends 10,000 feet (3 000 m) along the extended runway centerline. This surface extends laterally 400 feet (120 m) on each side of the centerline at the starting point and increases in width to 1900 feet (570m) on each side of the centerline at the far end of this surface. (See figures A2-1 nd A2-2.) - (3) If the instrument approach procedure utilizes an offset localizer with an offset angle of 3 degrees or less, the above surface is centered upon the final approach course rather than the extended runway centerline. (See figure A2-3.) - h. For Approach End of Runways Expected to Accommodate Instrument Approaches Having Visibility Minimums Less Than ¾ Mile, or a Precision Approach (Day or Night). - (1) No object should penetrate a surface that starts 200 feet (60 m) out from the threshold and at the elevation of the runway centerline at the threshold and slopes upward from the starting point at a slope of 34 (horizontal) to 1 (vertical). - (2) In the plan view, the centerline of this surface extends 10,000 feet (3 000 m) along the extended runway centerline. This surface extends laterally 400 feet (120 m) on each side of the centerline at the starting point and increases in width to 1900 feet (570m) on each side of the centerline at the far end of this surface. (See figures A2-1 and A2-2.) - (3) If the instrument approach procedure utilizes an offset localizer with an offset angle of 3 degrees or less, the above surface is centered upon the final approach course rather than the extended runway centerline. (See figure A2-3.) - i. For Approach End of Runways Expected to Accommodate Category II Approach Minimums. Criteria are set forth in TERPS Order 8260.3B. | CAT. | Runway Type | DIMENSIONAL STANDARDS* Feet (Meters) | | | | OS* | Slope | |------------------------|---|---|--------------|---------------|-----------------------------|------------------|-------| | | | A | В | С | D | E | | | a. | Approach end of runways expected to serve small airplanes with approach speeds less than 50 knots. (Visual runways only, day/night) | 0 | 60
(18) | 150
(45) | 500
(150) | 2,500
(750) | 15:1 | | b. | Approach end of runways expected to serve small airplanes with approach speeds of 50 knots or more. (Visual runways only, day/night) | 0 | 125
(38) | 350
(110 | 2,250
(690) | 2,750
(840) | 20:1 | | c. | Approach end of runways expected to serve large airplanes(Visual day/night); or instrument minimums ≥ 1 statute mile, day only. | 0 | 200
(60) | 500
(150) | 1,500
(450) | 8,500
(2,550) | 20:1 | | d.1 | Approach end of runways expected to support instrument night circling. | 200
(60) | 200
(60) | 1700
(520) | 10,000
(3,000) | 0 | 20:1 | | e.1 | Approach end of runways expected to support instrument straight in night operations, serving category A and B only. | 200
(60) | 200
(60) | 1900
(550) | 10,000 ² (3,000) | 0 | 20:1 | | f. ¹ | Approach end of runways expected to support instrument straight in night operations | 200
(60) | 400
(120) | 1900
(550) | 10,000 ² (3,000) | 0 | 20:1 | | g. | Approach end of runways having visibility minimums ≥3/4 but < 1 statute mile, day or night. | 200
(60) | 400
(120) | 1900
(570) | 10,000 ² (3,000) | 0 | 20:1 | | h. | Approach end of runways having visibility minimums <3/4 statute mile or a precision approach, day or night. | 200
(60) | 400
(120) | 1900
(570) | 10,000 ² (3,000) | 0 | 34:1 | | i. | Approach runway ends having Category II approach minimums or greater. | The criteria are set forth in TERPS order 8260.3B | | | | | | [•] The letters are keyed to those shown on figures A2-2 and A2-3. ### Notes: - 1. Obstacles that penetrate this surface must be lighted to avoid displacing the threshold. - 2. 10,000 feet is a nominal value for planning purposes. The actual length of these areas is dependent upon the visual descent point position of the instrument approach procedure. Figure A2-1. Dimensional standards for locating thresholds ### Appendix 16. NEW INSTRUMENT APPROACH PROCEDURES - 1. BACKGROUND. This appendix applies to the establishment of new authorized instrument approach procedures. For purposes of this appendix, an Instrument Approach Procedure (IAP) amendment or the establishment of a Global Positioning System (GPS) instrument procedure "overlaying" an existing authorized instrument procedure, does not constitute a new procedure. However, a significant reduction in minima would constitute a new procedure. - **a.** This appendix identifies airport landing surface requirements to assist airport sponsors in their evaluation and preparation of the airport landing surface to support new instrument approach procedures. It also lists the airport data provided by the procedure sponsor that the FAA needs to conduct the airport airspace analysis specified in FAA Order 7400.2, *Procedures for Handling Airspace Matters*. The airport must be acceptable for IFR operations based on an Airport Airspace Analysis (AAA), under FAA Order 7400.2. - **b.** FAA Order 8260.19, Flight Procedures and Airspace, reflects the contents of this appendix as the minimum airport landing surface requirements that must be met prior to the establishment of instrument approach procedures at a public use airport. This order also references other FAA requirements, such as a safety analysis to determine the need for approach lighting and other visual enhancements to mitigate the effects of a difficult approach environment. This is a consideration regardless of whether or not a reduction in approach minimums is desired. Airport sponsors are always encouraged to consider an approach lighting system to enhance the safety of an In the absence of any instrument procedure. identified benefits or safety enhancement from an approach light system, sponsors should at least consider installing lower cost visual guidance aids such as REIL or PAPI. - c. The tables provided in this appendix are for planning purposes only and should be used in conjunction with the rest of the document. All pertinent requirements within this AC and other FAA documents, as well as local siting conditions, ultimately will determine the lowest minimums obtainable. - 2. INTRODUCTION. To be authorized a new instrument approach procedure, the runway must have an instrument runway designation. Instrument runways are runway end specific. The runway end designation is based on the findings of an AAA study (Refer to Order 7400.2). In addition, the instrument runway designation for the desired minimums must be depicted on the FAA-approved ALP. If not depicted, a change to the ALP is required. As part of the ALP approval process, the FAA will conduct an AAA study to determine the runway's acceptability for the desired minimums. - **3. ACTION**. The airport landing surface must meet the standards specified in tables A16-1 A through C, for each specified runway, direction and have adequate airspace to support the instrument approach procedure. When requesting an instrument procedure, the sponsor must specify the runway direction, the desired approach minimums, whether circling approach procedures are desired, and the survey needed to support the procedure. For all obligated National Plan of Integrated Airport Systems (NPIAS) airports, the sponsor must also provide a copy of the FAA-approved ALP showing the instrument procedure(s) requested. An ALP is also recommended for all other airports. ### 4. **DEFINITIONS**. - **a. Precision Approach.** An instrument approach procedure providing course and vertical path guidance conforming to ILS, or MLS, precision system performance standards contained in ICAO annex 10. Table A16-1A defines the requirements for ILS, LAAS, WAAS, MLS, and other precision systems. - **b.** Approach Procedure with Vertical Guidance (APV). An instrument approach procedure providing course and vertical path guidance that does not conform to ILS or MLS system performance standards contained in ICAO annex 10, or a precision approach system that does not meet TERPS alignment criteria. Table A16-2B defines the requirements for WAAS and authorized barometric VNAV. - **c. Nonprecision Approach.** An instrument approach procedure providing course guidance without vertical path guidance. Table A16-3C defines the requirements for VOR, NDB, LDA, GPS (TS0-129) or other authorized RNAV system. ### Table A16-1A. Precision Instrument Approach Requirements. | Visibility Minimums ¹ | <3/4 statute mile | < 1-statute mile | | | | |--|---|---|--|--|--| | Height Above Touchdown ² | 200 | | | | | | TERPS Glidepath Qualification
Surface (GQS) ³ | Clear | | | | | | TERPS precision "W" surfaces ⁴ | Clear | See Note 5 | | | | | TERPS Paragraph 251 | 34:1 Clear | 20:1 Clear | | | | | Precision Obstacle Free Zone
(POFZ) 200 x 800 ⁶ | Required | Not Required | | | | | Airport Layout Plan ⁷ | Required | | | | | | Minimum Runway Length | 4,200 ft (1,280 m) (Paved) | | | | | | Runway Markings (See
AC 150/5340-1) | Precision | Nonprecision | | | | | Holding Position Signs &
Markings (See AC 150/5340-1
and AC 150/5340-18) | Precision | Nonprecision | | | | | Runway Edge Lights ⁸ | HIRL / MIRL | | | | | | Parallel Taxiway ⁹ | Required | | | | | | Approach Lights ¹⁰ | MALSR, SSALR, or ALSF | Recommended | | | | | Runway Design Standards; e.g.,
Obstacle Free Zone (OFZ) 11 | < 3/4-statute mile approach visibility minimums | ≥ 3/4-statute mile approach visibility minimums | | | | | Threshold Siting Criteria To Be Met ¹² | Appendix 2, Paragraph 5g
Criteria | Appendix 2, Paragraph 5f
Criteria | | | | | Survey Required for Lowest
Minima
(see Table 16-2) | Line 9 | Line 8 | | | | - 1. Minimums are subject to application of FAA Order 8260.3 (TERPS) and associated orders. - 2. The Height Above Touchdown (HAT) indicated is for planning purposes only. Actual obtainable HAT may vary. - 3. The Glidepath Qualification Surface (GQS) is applicable to approach procedures providing vertical path guidance. It limits the magnitude of penetration of the obstruction clearance surfaces overlying the final approach course. The intent is to provide a descent path from DA to landing free of obstructions that could destabilize the established glidepath angle. The GQS is centered on a course from the DA point to the runway threshold. It's width is equal to the precision "W" surface at DA, and tapers uniformly to a width 100 feet from the runway edges. If the GQS is penetrated, vertical guidance instrument approach procedures (ILS/MLS/WAAS/LAAS/Baro-VNAV) are not authorized - 4. The "W" surface is applicable to precision approach procedures. It is a sloping obstruction clearance surface (OCS) overlying the final approach course centerline. The surface slope varies with glidepath angle. The "W" surface must be clear to achieve lowest precision minimums. Surface slope varies with glide path angle, 102/angle; e.g., for optimum 3° glide path 34:1 surface must be clear. - 5. If the W surface is penetrated, HAT and visibility will be increased as required by TERPS. - 6. This is a new airport surface (see paragraph 306). - 7. An ALP is only required for airports in the NPIAS; it is recommended for all others. - 8. Runway edge lighting is required for night minimums. High intensity lights are required for RVR-based minimums. - 9. A parallel taxiway must lead to the threshold and, with airplanes on centerline, keep the airplanes outside the OFZ. - 10. To achieve lower visibility minimums based on credit for lighting, a TERPS specified approach light system is required. - 11. Indicates what chart should be followed in the related chapters of this document. - 12. Circling procedures to a secondary runway from the primary approach will not be authorized when the secondary runway does not meet threshold siting (reference Appendix 2), OFZ (reference paragraph 306) criteria, and TERPS paragraph 251 criteria. Table A16-1B. Approach Procedure With Vertical Guidance (APV-RNP) **Approach Requirements** Visibility Minimums¹ ≥ 3/4-statute mile 1-statute mile < 1-statute mile >1-statute mile¹⁴ Height Above Touchdown² 250 300 350 400 Clear **TERPS Glidepath Qualification** Surface (GOS)³ **TERPS Paragraph 251** 34:1 clear 20:1 clear 20:1 clear, or penetrations lighted for night minimums (See AC 70/7460-1) Precision Obstacle Free Zone Required Recommended (POFZ) 200 x 800⁶ Airport Layout Plan⁵ Required Minimum Runway Length 4,200 ft (1,280 m) $3,200 \text{ ft } (975 \text{ m})^6$ $3.200 \text{ ft}(975 \text{ m})^{6,7}$ (Paved) (Paved) Runway Markings (See AC Nonprecision⁷ Nonprecision 150/5340-1) (Precision Recommended) Holding Position Signs & Nonprecision Nonprecision⁷ Markings(See AC 150/5340-1 (Precision Recommended) and AC 150/5340-18) HIRL / MIRL MIRL/LIRL Runway Edge Lights⁸ Parallel Taxiway ⁹ Recommended Required Approach Lights¹⁰ Required¹¹ Recommended Runway Design Standards; e.g., APV OFZ Required Obstacle Free Zone (OFZ) 12 Appendix 2 Threshold Siting Criteria To Be Appendix 2, Met ¹³ Paragraph 7d,7h Criteria Paragraph 7d,7g Criteria 1. Minimums are subject to the application of FAA Order 8260.3 (TERPS) and associated orders. For CAT D Aircraft add ¼ mile. Line 6 - 2. The Height Above Touchdown (HAT) indicated is for planning purposes only. Actual obtainable HAT may vary. - 3. The Glidepath Qualification Surface (GQS) is applicable to approach procedures providing vertical path guidance. It limits the magnitude of penetration of the obstruction clearance surfaces overlying the final approach course. The intent is to provide a descent path from DA to landing free of obstructions that could destabilize the established glidepath angle. The GQS is centered on a course from the DA point to the runway threshold. It's width is equal to the precision "W" surface at DA, and tapers uniformly to a width 100 feet from the runway edges. If the GQS is penetrated, vertical guidance instrument approach procedures (ILS/MLS/WAAS/LAAS/Baro-VNAV) are not authorized. - 4. This is a new airport surface (see paragraph 306). Survey Required for Lowest Minima (see Table 16-2) - 5. An ALP is only required for obligated airports in the NPIAS; it is recommended for all others. - 6. Runways less than 3,200' are protected by 14 CFR Part 77 to a lesser extent (77.23(a)(2) is not applicable for runways less than 3200 feet). However runways as short as 2400 feet could support an instrument approach provided the lowest HAT is based on clearing any 200-foot obstacle within the final approach segment. - 7. Unpaved runways require case-by-case evaluation by regional Flight Standards personnel. - 8. Runway edge lighting is required for night minimums. High intensity lights are required for RVR-based minimums. - 9. A parallel taxiway must lead to the threshold and, with airplanes on centerline, keep the airplanes outside the OFZ. - 10. To achieve lower visibility minimums based on credit for lighting, a TERPS specified approach light system is required. - 11. ODALS, MALS, MALSF, SSALS, and SALS are acceptable. - 12. Indicates what chart should be followed in the related chapters in this document. - 13. Circling procedures to a secondary runway from the primary approach will not be authorized when the secondary runway does not meet threshold siting (reference Appendix 2), OFZ (reference paragraph 306) and TERPS paragraph 251 criteria. - 14. For circling requirements see Table 16-1C. ### Table A16-1C. Nonprecision Approach Requirements | Visibility Minimums ¹ | < 3/4-statute mile | < 1-statute mile | 1-statute mile | >1-statute mile | Circling | | |--|--|---|--|-----------------|--|--| | Height Above Touchdown ² | 300 | 340 | 400 | 450 | Varies | | | TERPS Paragraph 251 | 34:1 clear | 20:1 clear | 20:1 clear or pen | night minimums | | | | Airport Layout Plan ⁴ | | Requ | iired | Recommended | | | | Minimum Runway
Length | 4,200 ft (1,280 m)
(Paved) | 3,200 ft (975 m) ⁵ (Paved) | | | | | | Runway Markings (See AC
150/5340-1) | Precision | | Nonprecision ⁶ | | | | | Holding Position Signs &
Markings (See AC 150/5340-1
and AC 150/5340-18) | Precision | Nonprecision | | | Visual (Basic) ⁶ | | | Runway Edge Lights ⁷ | HIRL / | / MIRL / LIRL | | | MIRL / LIRL
(required only for
night minima) | | | Parallel Taxiway ⁸ | Requ | uired Recommended | | | | | | Approach Lights ⁹ | MALSR, SSALR, or ALSF Required | Required 10 | Recommended ¹⁰ | | Not Required | | | Runway Design Standards, e.g.
Obstacle Free Zone (OFZ) ¹¹ | <3/4-statute mile
approach visibility
minimums | ≥ 3/4-statute | mile approach visibil | Not Required | | | | Threshold Siting Criteria To Be
Met ¹² | Appendix 2,
Paragraph 5g
Criteria | Appendix 2,
Paragraph 5f
Criteria | Appendix 2,
Paragraph 5 a,b,c,d,e
Criteria | | Appendix 2,
Paragraph 5a,5b
Criteria | | | Survey Required for Lowest
Minima
(see Table 16-2) | Line 5 | Line 4 | Line 3 | | Line1,2,3 | | - 1. Minimums are subject to the application of FAA Order 8260.3 (TERPS) and associated orders. For CAT D aircraft add ¼ mile; CAT D minimum visibility ¾ for localizer approach, 1 mile for other non-precision approaches. - 2. The Height Above Touchdown (HAT) indicated is for planning purposes only. Actual obtainable HAT may vary. - 3. This is a new airport surface (see paragraph 307). - 4. An ALP is only required for obligated airports in the NPIAS; it is recommended for all others. - 5. Runways less than 3,200' are protected by 14 CFR Part 77 to a lesser extent. However runways as short as 2400 feet could support an instrument approach provided the lowest HAT is based on clearing any 200-foot obstacle within the final approach segment. - 6. Unpaved runways require case-by-case evaluation by regional Flight Standards personnel. - 7. Runway edge lighting is required for night minimums. High intensity lights are required for RVR-based minimums. - 8. A parallel taxiway must lead to the threshold and, with airplanes on centerline, keep the airplanes outside the OFZ. - 9. To achieve lower visibility minimums based on credit for lighting, a TERPS specified approach lighting system is required. - 10. ODALS, MALS, MALSF, SSALS, and SALS are acceptable. - 11. Indicates what chart should be followed in the related chapters in this document - 12. Circling procedures to a secondary runway from the primary approach will not be authorized when the secondary runway does not meet threshold siting (reference Appendix 2), OFZ (reference paragraph 306), and TERPS paragraph 251 criteria.